

First Stage of Recovery in the Stratospheric Ozone Layer

Eun-Su Yang/Georgia Tech

Derek Cunnold/Georgia Tech

Ross Salawitch/JPL

Pat McCormick/Hampton U

Jim Russell/Hampton U

Joe Zawodny/LaRC

Rich Stolarski/GSFC

Rich McPeters/GSFC

Sam Oltmans/CMDL

Mike Newchurch/UAH

Presented at

The ozone trend model

 $[O3]_t = \mu + \omega t + [Seasonal terms] + [QBO periodic terms] + \gamma [F10.7]_t + N_t$

μ is the mean level,

ω is a linear trend coefficient,

the seasonal terms represent the 12-, 6-, 4-, and/or 3-months cosine terms each with a time lag

The QBO periodic terms consist of cosines with time lags to represent QBO signal with periods between 3 and 30 months excluding 12-, 6-, 4-,and/or 3-months terms. The traditional approach of using Singapore winds with a fitted lag produces similar results, but with less precise trend estimates and more fluctuations in the residuals.

[F10.7]_t is the F10.7-cm radio flux density which is used to provide a solar variation proxy.

y is a solar signal regression coefficient.

Nt is the autocorrelated error term, for which a first order autoregressive process is assumed $(N_t = a_1N_{t-1} + \epsilon_t)$.

The ε_t residuals, after removing the autoregressive component, a_1N_{t-1} , are the residuals that are used to compute the cumulative sums of residuals described in Appendix B.

Ozone trend+residual and Cumulative Sums

Green line represents constant ozone after 1997

2-sigma CUSUM [%] Envelope after 1997

Ozone trend+residual and Cumulative Sums

30N-60N

Three data sets:

SAGE
Dobson-Brewer
Merged TOMS/SBUV

Merged TOMS/SBUV shows different "recovery" signature than SAGE and Dobson-Brewer

MOD trend+residual and Cumulative Sums

3 latitude bands
Merged TOMS/SBUV

Figure 2B

Effective Equivalent Stratospheric Chlorine

Photochemical model & EESC

Fractional halogen loss of O₃ constrained by:

HALOE CH₄: used to specify Cl_y, Br_y & NO_y

HALOE & SAGE H₂O

SAGE Surface Area

HALOE & SAGE O₃ and overhead O₃ column

Pre-UARS trends in H₂O & CH₄ based on

SPARC & WMO

Model constrained in this manner provides accurate description of measured CIO, NO, NO₂, OH, and HO₂

EESC fit to <u>fractional halogen loss</u>:

5 latitude bands: 50S to 50N Ignores Pinatubo period, which is not considered for trend analysis

EESC fit to <u>fractional halogen loss</u> is a refinement that

allows attribution analysis to consider effects of changing:

- H₂O
- surface area
- dynamically induced changes in Cl_v, etc.

SAGE/HALOE and Halogen loss trend+residual and Cumulative Sums

3 latitude bands

18-25 km

SAGE before 1992 HALOE after 1993

CUSUM [DU] - measure of departure from assumed linear trend, 1979 to 1997

Change in slope of residual ozone in 1997 is matched well by both: EESC

fractional halogen loss

SAGE, ozonesonde, EESC fit

30N-60N

3 Altitude regions:

Z > 25 km 18 to 25 km Z < 18 km

EESC fit describes

O₃ changes for:

Z > 25 km &

18 to 25 km

but not for:

Z < 18 km

Attribution to Dym and Chem: 2 layers

Chemical proxy = EESC

Dynamical proxies =
Temperature,
Tropopause Height,
PV

18 - 25 km : changes described by EESC

Z < 18 km: changes described mainly by dynamical proxies

Polar processing effect on mid latitudes

SAGE ozone residuals

Polar proxy = V psc (inverted on plot)

R = regression coefficient between SAGE ozone and Vpsc between February-April

Effects of polar processing significant only below 18 km at 50-60N.

Vertical partitioning of trends and recovery

Altitude	Instrument	trend 1979-	trend	% of	CUSUM	Average	accumulation	% of total
range		1996	uncertainty	total	1997-	Accumulation	rate uncertainty	
					2004	rate		
		[DU/decade]	2 sigma	1979-	[DU]	[DU/decade]	2 sigma	1997-2005
				1996				
25 km-TOA	SAGE	-3.8	0.8	38	138 (93)	3.9	24	22
18-25 km	ozonesonde	-4 .6	0.7		180 (106)	5.1	3	
	SAGE	-4.3	0.8	43	184 (104)	5.1	2.7	29
	SAGE/HALOE	-4 .6	0.9		239 (100)	7.2	26	
	Average	-4.5	1.4			5.8		
TP-18 km	ozonesonde	-1.9	0.8	19	296 (120)	8.4	3.4	48
Σ layers	SAGE/SAGE/sonde	-10	1.4			17.4	5	
Total	D/B/F	-8	1.1		658 (205)	18.7	5.8	
column	MOD**	-10.9	1.3		-	-		

Vertical partitioning of trends and recovery

Altitude range	% of total 1979- 1996	% of total 1997-2005	
25 km-TOA	38	22	
18-25 km	43	29	
TP-18 km	19	48	
Σ layers			
Total column			

Conclusions

Thickness of Earth's stratospheric ozone layer stopped declining after about 1997.

Signature of the observed changes above 18 km altitude is consistent with the timing of peak stratospheric halogen abundances.

Confirms the positive effect of the Montreal Protocol and its amendments.

Observed, large changes in stratospheric ozone below 18 km driven principally by changes in atmospheric dynamics.

Changes are due to natural variability or due to changes in atmospheric structure related to anthropogenic climate change?

Recent record during unusually low levels of stratospheric aerosol loading. Should a major eruption occur, will almost certainly lead to short periods of lower ozone.

Data continuity across AURA period is critical to accurately diagnose changes and attribution of changes in stratospheric ozone.

Dedicated to Greg Reinsel 1948 - 2004

Soft spoken gentleman.
Conservative, rigorous scientist.
Consummate statistician.

Brought his considerable statistical expertise to the ozone community for 3 decades, primarily in analysis of Dobson and Umkehr ozone trends.

Originated the idea of applying CUSUM technique to ozone measurements for early detection of changes in secular trends: The critical idea for the success of the work presented today.

http://nsstc.uah.edu/atmchem/

Support from NASA Earth Science Enterprise

The University of Alabama in Huntsville

home	directory	publications
contact	links	search

l	
	Huntsville Ozonesonde Station
	Large Eddy Simulations
	Regional Atmospheric Profiling Center for Discovery (RAPCD)
	SAGE II Stratospheric NO2
	SAGE II Stratospheric Ozone
	Stratospheric Ozone Trends
	TOMS Tropospheric Ozone
	Classes
	Download Data
	Recent Events
	Student Opportunities
	Photo Gallery

Figure 2B

SAGE/HALOE 40km trends and CUSUMs

